

State of Good Repair Assessment Dallas Area Rapid Transit

Mike Hubbell Vice President, Maintenance Dallas Area Rapid Transit FTA SGR Roundtable – Philadelphia, PA July 17, 2012

Policy Guidance

Board Financial Planning Parameters

- 20yr Financial Plan Operating/Expansion/Asset Replacement (Revenues & Expenses)
- Reserve funding for asset maintenance & replacement
- Reserve levels based on asset condition assessment
- Asset condition assessment done every 5 years
- Operating cost escalation capped at <u>90%</u> of inflation – excluding new services & fuels
- Limits administrative cost ratio increases
- Future capital programs escalate at <u>no less</u> than CPI

Lost Decade (2000 – 2010)

 10 years of flat sales tax receipts and lower longterm growth projections...

...result in:

- Sales tax revenues down \$3.0 B
- Total sources down \$8.7 B
- Capital spending down \$6.4 B
- Operating spending down \$0.6 B
- Debt service costs down \$1.6 B

Decade of Accomplishments

- Despite decade of zero sales taxes growth, DART has:
 - More than doubled Light Rail System /20 miles to 45 miles
 - Set up to double again in the next few years
 - More than tripled the length of commuter rail service
 - Quadrupled the number of HOV lane miles
 - Provided nearly 700,000,000 fixed route and over 1,100,000,000 total system trips

Goals

- Obtain high level assessment of asset inventory
- Results comparative to previous assessment
- Ensure rate of physical degradation is consistent with plan
- Validate maintenance & financial plans aligned with results
- Adjust maintenance & financial plan where necessary

- Approach
 - Inspection performed by in-house team of 8
 - Team trained on rating and documentation systems to provide continuity
 - Grouped assets into 8 categories
 - Rolling stock (buses, rail cars, light duty)
 - Operating Facilities
 - Passenger Facilities
 - Rail Wayside Systems (track, electrification, signals)
 - Communications
 - Paratransit
 - Commuter Rail
 - HOV

- Approach
 - Unique categories identified
 - Information Technologies Network
 - Bridges & Tunnels
 - Interviewed asset owners to validate criteria, key issues & asset maintenance status
 - Sampling size ranged from 20% 100% of assets by type
 - Additional administrative staff to compile data
 - 15 3" Binders
 - 512 Inspection Sheets
 - 3,547 Photographs

Sampling Sizes

	Total Assets	Sampled	% of Total
Facilities	1,018	148	15%
Vehicles	1,714	341	20%
HOV & Other	19	19	100%
ROW Systems	4	4	100%

Rating System

Rating	Description
5	In basically like-new condition, any difference being minor cosmetic damage or deterioration.
4	In typically good working order and requiring only routine maintenance. May have major cosmetic damage or deterioration or may have a minor defect indicative of possible fleet-wide issue.
3	Has non-critical defect needing attention or the asset is nearing the end of life requiring overhaul or replacement.
2	Has critical or safety related defect. Not suited for revenue service before repair.
1	Non-functional requiring major repair, structural repair, or replacement.

Examples

Clearly #5

Clearly #1

Form Examples

FY2008 Office Asset Assessment Form

Facility:	DART Headquarters	
	•	
Address:	1401 Pacific Avenue	Date: September 2008

Description:		Building I	Exterior Walls	3			
Location:		Dock Are	Dock Area – North Side				
Condition:	1	2	3	4_X_	5		
Comments:							
A small amount	of dama	ige is locate	d on exterior	above a do	ck door.		
Overall exterior	walls are	e in fair to g	good condition	n.			

Location: Building Exterior Condition: 1 _ 2 _ 3 _ 4_X 5 _ Comments: The exterior building façade appears to be in good condition.	Description:		Exteri	or Building F	acade	
Comments:	Location:		Buildin	Building Exterior		
	Condition:	1	2	3	4_X_	5
The exterior building façade appears to be in good condition.	Comments:					
	The exterior b	ouilding fa	çade app	ears to be in	good conditio	n,

Description:		Expansio	n Joints		
Location:	Dock-North Side Exterior of Bldg.			g.	
Condition:	1_X_	2	3	4	5
Comments:					
Expansion Joints	s need to	be repaire	ed due to e	xcessive wear.	

Description:	Description: Drain Grates				
Location:		Dock-North Side Exterior of Bldg.			
Condition:	1	2	3_X_	4	5
Comments:					
The drain grates	need to	be secured	with anchors	or screws to	prevent
theft.					

FY2008 Office Asset Assessment Form

Facility:	_DART Headquarters_	
Address:	_1401 Pacific Avenue _	Date: September 2008

	Overa	ll Conditio	n Rating of I	Facility
1	2	3	4_X_	5
Commer	nts:			
This faci	lity does ha	ve items w	hich require	attention due to
age, avail	ability of co	omponents	, or both wh	ich need to be
addresse	d.			

Condition 5: In Basically like new condition, with minor cosmetic damage or deterioration

Condition 4: In typically good working order requiring only routine maintenance

Condition 3: Has non-critical defect needing attention or is nearing end of life, requiring overhaul or replacement

Condition 2: Critical or safety related defect needing attention, requiring immediate repair

Condition 1: Non-functional, requiring major repair or replacement

Page 1 of 13 Page 13 of 13

Form Examples

LRV Number: / 4 4 Year: 1998 LTD Mileage: 487 23 /	DART LRV Inspections Inspection Date: 6-23-08 Float # 57 Manufacturer: Kin Kishery &
Inspection Rem	Physical Condition
1.) Exterior Condition comments:	1 2/0 4 5
2.) Interior Condition numments:	1 2 3 4 5
3.) Door System Condition comments:	1 2 3 (4) 5
4.) Condition of Trycks comments:	1 2 3 (4) 5
5.) HVAC System comments:	1 2 3 🕰 5
8.) Propulsion System comments:	1 2 3 4 5
7.) Friction Brake System Condition comments:	1 2 3 (4) 5
8.) Low Voltage Power System Condition comments:	1 2 3 4 5
9.) Coupler/Draft Gear Condition comments:	1 2 3 4 5
10.) Underfloor Control Boxes Condition comments:	1 2 3 4 5
11.) Cab Condition contracts:	1 2 3 4 5
12.) Overall rating	If rated @ a 1 or 2, give reason for rating below

NRV Number: 35 29 Ysar: 7997 NRV Mileage: 48297	DART NRV Inspections Inspection Date: 8-2ロー2ロロゼ
NRV Milesge: 48297	Manufacturer: International
inspection item	Physical Condition
1.) Interior Condition comments:	1 2/3 4 5
2.) Exterior Condition comments:	1 2 800 5
3.) Engine Compartment Condition comments:	1 2 3 \$\overline{0}\$ 5
4.) Chassis/Understructure Condition comments:	1 2 3 1/0 5
5.) Overall rating	ff reted @ a 1 or 2, give reason for rating below 1 2 3 € 5

Condition 5: In Basically like new condition, with minor cosmetic damage or deterioration

Condition 4: In typically good working order requiring only routine maintenance

Condition 3: Has non-critical defect needing attention or is nearing end of life, requiring overhaul or replacement

Condition 2: Critical or safety related defect, not suited for revenue service before repair Condition 1: Non-functional, requiring major repair or replacement

.

Inspected By

Statistical Analysis

FY2008 Condition Assessment Bus Fleets

	ACTIVE FLEET								
FLEET#	YEAR	MANUFACTURER	BUS#	2008	Number	Selected			
23	1998	NOVA Transit 40'	4200-4252	51	0	0%			
24	1998	NOVA Transit 40'	4300-4349	48	0	0%			
26	1998	NOVA Transit 40'	4400-4454	55	0	0%			
27	1998	NOVA Transit 40'	4500-4589	89	0	0%			
28	1999	NOVA Transit 40'	4600-4742	143	10	7.0%			
31	2000	NOVA Transit 40'	4800-4909	110	10	9.1%			
30	2000	Champion<30' (7 yr.)	5200-5259	8	2	25.0%			
34	2001	Champion<30' (7 yr.)	5400-5430	8	2	25.0%			
32	2002	NOVA Transit 40'	5500-5543	44	31	70.5%			
33	2002	NOVA Transit 40'	5600-5644	45	30	66.7%			
35	2004	NABI Suburban 40'	5700-5779	80	45	56.3%			
		ACTIVE F	LEET TOTAL	681	136	20.0%			

RESERVE FLEET						
FLEET#	YEAR	MANUFACTURER	BUS#	2008	Number	Selected
30	2000	Champion<30' (7 yr.)	5200-5259	37	9	24.3%
34	2001	Champion<30' (7 yr.)	5400-5430	23	9	39.1%
RESERVE FLEET TOTAL			60	12	20%	

BUS (State and Total	FLEET TOTAL 741	148	20.0%

DART

2008 CONDITION ASSESSMENT SUMMARY BUSES

Inspections Completed: 147

3.4 Summary Rating (for all that were inspected) **

(Refer to the individual inspection report for detail information)

Updated on: 6/26/08 1:39 PM

Sample ID	Bus No.	Year	Bus Mileage	Fleet No.	Manufacturer	Overall Bus Rating	Comments
1	4648	1999	443,057	28	NOVA	3	Has cracked "A" pillar
2	4651	1999	439,931	28	NOVA	3	Has cracked "A" pillar
3	4655	1999	439,265	28	NOVA	3	Has cracked "A" pillar
4	4687	1999	438,574	28	NOVA	3	Has cracked "A" pillar
5	4717	1999	420,421	28	NOVA	3	Has cracked "A" pillar
6	4718	1999	400,424	28	NOVA	4	
7	4722	1999	430,761	28	NOVA	3	Has cracked "A" pillar
8	4724	1999	415,529	28	NOVA	3	Has cracked "A" pillar
9	4727	1999	410,282	28	NOVA	3	Has cracked "A" pillar
10	4731	1999	406,891	28	NOVA	3	Has cracked "A" pillar
11	4848	2000	409,643	31	NOVA	3	Has cracked "A" pillar
12	4851	2000	401,533	31	NOVA	3	Has cracked "A" pillar
13	4864	2000	395,351	31	NOVA	3	Has cracked "A" pillar
14	4868	2000	398,276	31	NOVA	3	Has cracked "A" pillar
15	4871	2000	386,242	31	NOVA	3	Has cracked "A" pillar
16	4874	2000	407,788	31	NOVA	4	
17	4875	2000	395,694	31	NOVA	3	Has cracked "A" pillar
18	4876	2000	410,002	31	NOVA	3	Has cracked "A" pillar
19	4883	2000	389,471	31	NOVA	4	
20	4893	2000	371,123	31	NOVA	3	Has cracked "A" pillar
21	5204	2000	49,742	30	Champion	3	· ·
22	5207	2000	76,992	30	Champion	3	
23	5208	2000	74,015	30	Champion	4	
24	5209	2000	68,229	30	Champion	3	
25	5212	2000	80,425	30	Champion	3	
26	5218	2000	98,145	30	Champion	3	
27	5219	2000	92,362	30	Champion	3	
28	5223	2000	76,725	30	Champion	3	
29	5254	2000	87,208	30	Champion	3	
30	5258	2000	87,208	30	Champion	3	
31	5403	2001	159,523	34	Champion	4	
32	5404	2001	203,623	34	Champion	3	

Bus Assessment Summary.xls

Page 1 of 4

Assessment Quantities 06-2008 Bus Fleets

Assessment Conclusions

Overall

- Assets are generally in good to excellent condition
- Asset owners understand conditions of assets
- Long & short term maintenance programs appear effective
- Financial Plan reserves appear adequate to support assets to planned end-of-life

Assessment Conclusions

Exceptions

- Obsolescence of older light rail propulsion systems
- Bus fleet retirement delay & impact on overhaul program
- Administrative building escalators & chilled water system
- Bus washer effluent runoff at two facilities
- Roof condition at two facilities

Results

- Projected 29% reduction in funds over 20 yrs
- Major plan amendments

Description	FY10 - 20 Year Total (FY10 - FY29)	FY12 - 20 Year Total (FY12 - FY31)
Sources of Funds	\$27,245,400,000	\$19,308,000,000
Operating Expenses	(\$11,090,100,000)	(\$11,188,000,000)
Capital & Non-Operating Expenses	(\$11,431,300,000)	*(\$4,003,900,000)
Debt Service Expenses	(\$5,609,700,000)	(\$4,575,800,000)
Total Cash on Hand (end-of-20 th year)	\$494,500,000	\$602,300,000

^{* ~\$2.4}B (60%) reserved for SGR activities

Lessons Learned

- Commit to the assessment on regular interval
- Use consistent process & scoring system
- Document method of data capture, storage & analysis
- Train assessment evaluators
- Don't get mired in numbers. Step back and consider assets from an overall sub-group perspective.
- Analyze the data to determine trends
- Use the data to make informed financial plan decisions

Lessons Learned

- Choose asset evaluation pool carefully
 - Utilize a higher level approach- the goal is to determine state of good repair and to help forecast capital requirements.
 - Resist urge to start with financial capital asset list-this presents an unmanageable population of assets for assessment.
 - Select assets and asset classes that can impact safety or service or have a significant impact on operating or capital expense.
 - Group assets into classes that have a reasonable similarity (i.e. vehicles, facilities, structures, etc.) and utilize evaluators knowledgeable about each class.
 - For asset classes with large populations, select a statistically significant pool of assets in each class for asset assessment.

